Technology Evaluation and Integration for Heavy Tactical Vehicles Project Summary Presentation Contract # N00024-02-D-6604 Deliver Order #513 Oct 23 2009 through Mar 23 2010 Applied Research Laboratory The Pennsylvania State University Pl: Brian Murphy / PE: Mark Brought (814) 865-9036 / (814) 865-2687 bjm206@psu.edu / msb109@psu.edu 3075 Research Drive State College, PA 16801 | maintaining the data needed, a
including suggestions for redu | and completing and reviewing the
scing this burden, to Washington
s should be aware that notwithsta | e collection of information. Sen
Headquarters Services, Directo | d comments regarding this
trate for Information Operat | burden estimate or artions and Reports, 12 | ny other as _l
15 Jefferso | ning existing data sources, gathering and
pect of this collection of information,
n Davis Highway, Suite 1204, Arlington
ply with a collection of information if it | |--|---|--|---|---|---|--| | 1. REPORT DATE 2. REPORT TYPE N/A | | | | 3. DATES COVERED 23 OCT 2009 - 23 MAR 2010 | | | | 4. TITLE AND SUBTITLE Technology Evaluation and Integration for Heavy Tactical | | | | 5a. CONTRACT NUMBER N00024-02-D-6604 | | | | Vehicles | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Brian Murphy; Mark Brought | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Applied Research Laboratory Pensylvania State University 3075 Research Drive, State College, PA 16801 USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC/RDECOM | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 21067 | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY The original doc | NOTES
ument contains co | olor images. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSI | 17. LIMITATION | 18. | 19a. NAME OF RESPONSIBLE PERSON | | | | | a. REPORT unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | NUMBER
OF PAGES
23 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Project Objectives** - Provide engineering support to the US Army, Program Manager for the Fielding of Heavy Tactical Vehicles (PM-HTV). - PM-HTV is in the process of upgrades to the HEMTT production vehicle so as to increase vehicle reliability and safety, and reduce life cycle costs. - Vehicle upgrades may include the addition of electrical power management, vehicle sensor integration and monitoring, and driver-assist equipment. - o In order to illuminate what this means in terms of future engineering changes this effort will conduct engineering, integration, test and evaluation of these systems. - Though these efforts and experience PM HTV will have an engineering foundation, set of performance data, and a technical data package to decide and carry on with implementation. - All deliverables are government owned. - One of the main outcomes of this effort will be the delivery of a demonstration HEMTT A2 vehicle equipped with these systems for user evaluation and assessment. ### Modular Hydraulic Power Generator - Popular in fire/rescue and other industries since mid-1990s - Completely integrated solutions available from 6-30kW - Significant existing industry base: - Harrison Hydra-Gen - Cummins Onan - Hart-A-Gen Systems - Nartron Smart Power #### Hydraulic operational schematic #### · Benefits: - Allows flexibility of placement - Not subjected to engine compartment temperatures - Low cost APU capability - Reliable operation, minimal maintenance required - Multipurpose hydraulics: Power Steering, Winches, Power generation ### Modular Hydraulic Powered Generator - Approach: Repurpose the hydraulic drive for the winch - Assembled and installed a bolton module - Uses a hydraulically powered motor to drive a generator - Existing alternator and this supplemental unit handle high power loads in place of large (>400A) belt driven system. ## **Key Findings- Modular Hydraulic Powered Generator** Hydraulic powered alternator proved functional - Provided higher, constant 5.6kw power output across wider engine speed ranges over current OEM equipment - Need to add a flow control, by-pass feature to account for the effects of possible engine over-speed # **Issues Supporting the Need for Primary Power Management** - Reliable engine starting after long term storage - AGM Battery loss on vehicles aboard Pre-Pro Ships (USNS Pomeroy) - War Reserve, National Guard, etc. with long periods of inactivity - Higher total power needed for high electrical demands (e.g. A/C, C4ISR, CREW, IED countermeasures, lighting) - Longer operation during 'silent watch' - Reduced logistics burden - Lower lifecycle costs - Simplified maintenance and diagnostics Battery Graveyard, Kuwait # Approach: Primary Power Management System (PPMS) A common vehicle power & energy architecture across platforms PENNSTATE **Primary Power Management System Built & Tested VCS** On-Platform Analog **Analog Inputs** USB User Interface Differential Vacuum (air intake) DAQ Differential Pressure (fuel filter) and Display Engine Oil Level Coolant Level Other sensors (TBD) **PPMS** J1708/RS485 J1939 /CAN **Power Management** Module (PSU) Alternator / Regulator / Power Inverter Transmission ECU Oil Condition Sensor Other sensors Scalable across TWV's **Engine ECU** CTIS, ATC, ABS Ultracapacitor and controller for hybrid starting system UNCLASSIFIED ### PPMS Split Energy Storage System Design Benefits - Utilize ultracapacitors for engine starting - Use the appropriate battery technology for specific mission requirements - Meets the needs of the two different vehicle energy/power requirements - One for starting, other for low power, long duration - No battery exists that can be optimized for both functions ### Results- Energy Storage for Silent Watch and Life Cycle Costs Lifecycle costs based on 25 year vehicle lifetime with two high intensity conflicts and 6000 charge/discharge cycles. UNCLASSIFIED ### Recharge of Hybrid Starting System with External Source PPMS and hybrid starting system accommodates multiple, new external charging sources (e.g. BB2590, hand-crank, solar panel) BB2590 External Recharge • 126 sec's from dead to start; 6-7 charges from one BB2590 Battery ### **PPMS Key Findings** #### **Findings:** - Hybrid starting system proved functional - Works with wide range of batteries - Ultracapacitors can restart vehicle many 1000's of times - Hydraulic powered alternator proved functional - Ultracapacitor recharge control system proven using BB 2590, can also use BB390 NiMH, etc. #### Impact: Life cycle cost reduction, reliability, improved performance in 'silent watch' runtime, modularity, applicability across family of TWV's #### **PPMS Path Forward** - Better integrate and package the power and energy control system into the demonstrator vehicle with Vehicle Information Backbone (TRL-8) - Perform electrical noise characterization and testing - Similar to a Mil. Std. 810 characterization, but short of certification) - Conduct System Integration Test - Update cost benefit analysis - Complete performance specification for transition # Collision Detection System for Military Convoy Vehicles Operating CONUS **Problem:** We have no acceptable fielded safety system for run-on crash avoidance Commercial RADAR systems are ineffective in tough terrain, environmental conditions, and with moving obstacles. Further, cost is too high to field on all vehicles. Objective: Assemble and package a modular collision avoidance system that could be used in vehicles operating CONUS. Between 1987 and 2006 247 rear-end crashes occurred in low visibility during convoy operations at a cost of \$6.26M and 4 lives*. We have no acceptable fielded safety system to reduce or prevent this - why? Yuma Proving Grounds Jan 2010 PENNSTATE #### **Technical Approach:** - Compare instantaneous GPS positions between vehicles and inertial sensor data to compute intervehicle closing distance & stopping time. - Provide audible/visual alert to driver inside their reaction time window. - Use COTS components integrated into a modular package for allocation to vehicles on an as needed basis. *TACOM Safety Office Report **Collision Detection System-Description** ### PENNSTATE - •GPS and inertial sensors on each vehicle - Wireless communication between vehicles - Use of Netbook PC's #### **Approach** - Share precise separation distance between vehicles - Combine separation data and rate of closure to determine warning - Present audible and visual driver alert - 2 and 3-vehicle testing conducted at Penn State test track - 3-vehicle convoy testing conducted on PLS's at Yuma Proving Ground # **Example- Yuma Hard Brake, Emergency Stop Test** - Three vehicle convoy, staggered in three parallel lanes on runway - Accelerate to 30 MPH - Vehicle 1 brakes suddenly, Vehicles 2 & 3 respond to Vehicle 1's brake-lights with deliberate 1 sec reaction delay time - System records vehicle positions as well as velocities and generates warning parameters indicated on a driver display to alert of a possible collision # Collision Avoidance Testing Hard Brake / Emergency Stop # PENNSTATE ARL ### Collision Detection System-Findings & Next Steps #### **Key Findings:** - System performance unaffected in visually obscured environment - Technique of combining GPS with inertial measurement meets the desired performance at lowest cost #### **Next Steps:** - Move from prototype to field ready package - Develop capability to localize within the convoy - Modify the Driver Alert Interface based upon feedback from drivers ### On-Vehicle Sensor Integration for Monitoring and Diagnostics #### Applied to existing vehicle data sources - Integrate Vehicle Computer System (VCS) - Develop and integrate common CBM graphical user interface - Open data sources: J1939, J1708 - Proprietary data sources: ADM diagnostic messages, ADM operational parameters #### **Applied to new sensors** - Engine oil condition analysis - Engine oil level - Transmission oil level - Coolant sensor level - Hydraulic reservoir oil level - Fuel level - Fuel filter condition - Tire pressure monitoring - Brake wear monitoring #### **Applied to power system components** - Alternator: Voltage, Current, and Temperature - Battery: V, I, T, State of Charge, and State of Health - Ultracapacitor: V, I, T, and SOC # Automated Reporting Information System- Displays #### PENNSTATE ### History of Penn State Support 🛅 ARI to PM HTV 11865 Hydraulic System Diagnostics and Condition-**Based Maintenance for Heavy Tactical Trucks** 20-Aug-2003 - 31 Mar-2004 6 months > 11899 Battery Diagnostics/Prognostics for Heavy Tactical Trucks - Preliminary Design and Demonstration System 21-Oct-2003 - 20 Nov-2004 13 months > > 12368 Demonstration of Hydraulic System Diagnostics and condition Based Maintenance for Heavy Tactical Trucks 8-Jun-04 - 7-Jun-05 13 months > > > 13275 Hydraulic System Diagnostics for the HEMTT A2+Technology Demonstration Vehicle 12-Jul-2005 - 31 Dec-2005 6 months > > > > 13792 Hydraulic System Diagnostics for the HEMTT A2+ **Technology Demonstration Vehicle FY06** 9-Feb-2006 - 8 Aug-2006 7 Month > > > > > 14982 Production Testing Techniques for Performance Assessment of the Primary Power System for TWV's Aug- 2007 - 30 Sept 2008 12 months > > > > > > 16136 Advanced Technology Evaluation and **Integration for Heavy Tactical Vehicles** 24-Sep-2008 - 23 Mar-2010 18 months ### **Supporting Vehicle Test Beds** Hydraulic Powered Alternator Assembly Advanced Technology Demonstrator (GFE HEMTT) Battery & Ultracapacitor Environmental Test Bench Collision Avoidance Test System Ground Vehicle Alternator Test Bed UNCLASSIFIED Automated Reporting Information System and Model Hardware-in-the-Loop Test Bench (engine, starter, alternator) #### Our Role, Process and Value to PM Tactical Vehicles - Engineering of Embedded Diagnostics and Prognostics - Architecture Design for Logistics/Command-Control Systems - Full Time Dedicated Science & Engineering Staff - US Citizens, Cleared for DoD